NEW CRIMINAL CODE CLASSIFICATIONS Indiana Inspector General & State Ethics Commission Kristi Shute, Staff Attorney - Case study - Overview - Specific Offenses - Credit Classification Example #### State vs. Martin Walters - Accused of beating Robert Gillett to death during a burglary - Accepted a plea agreement - Sentenced 20 years for the burglary with 10 suspended - Sentenced 60 years for the murder with 12 suspended - To be served concurrently for a total of 48 years #### State vs. Martin Walters - Received all his good time credit which cut his sentence to 24 years - Completed bachelor's degree, associate's degree, vocational training and substance abuse program which cut his sentence another 4 years - 48 year sentence reduced to 20 years - Established for the broad purpose of "evaluating the criminal laws of Indiana." - Principles - Consistency - Proportionality of penalties - Like sentences for like crimes - Elimination of duplication - Increased certainty regarding the length of sentence to be served - Sentencing scheme designed to keep dangerous offenders in prison but avoid using scarce state prison space for nonviolent offenders #### General Changes - Changes to felony offenses only, except in cases where a previous felony is now a misdemeanor - Murder maintains its own category as under the previous law - Fines remain the same (\$10,000 for all classes and levels) - Expands previous Class A-D to Levels 1-6 #### General Changes - Previous Class A felony divided into Levels 1 and 2 - Previous Class B felony divided into Levels 3 and 4 - Previous Class C felony generally equivalent to Level 5 - Previous Class D felony generally equivalent to Level 6 # Previous Structure # Previous Structure (pre July 1, 2014) - Murder - Advisory: 55 years - Range: 45-65 years - □ A felony - Advisory: 30 years - Range: 20-50 years - □ B felony - Advisory: 10 years - Range: 6-20 years - C felony - Advisory: 4 years - Range: 2-8 years - D felony - Advisory: 1½ years - \blacksquare Range: $\frac{1}{2}$ -3 years # Current Structure (post July 1, 2014) - □ Level 1 - Advisory: 30 years - Range: 20-40 years - □ Level 2 - Advisory: 17½ years - Range: 10-30 years - □ Level 3 - Advisory: 9 years - Range: 3-16 years - □ Level 4 - Advisory: 6 years - Range: 2-12 years - □ Level 5 - Advisory: 3 years - Range: 1-6 years - □ Level 6 - Advisory: 1 year - \blacksquare Range: $\frac{1}{2}$ - $\frac{21}{2}$ years ### Credit Classifications - □ Class A=serve 1, earn 1 - Offender serves 50% of their sentence - Misdemeanors and Level 6 - □ Class B=serve 3, earn 1 - Offender serves 75% of their sentence - Level 5 and above (not credit restricted) - □ Class C=serve 6, earn 1 - □ Offender serves 85.7% of their sentence - Credit restricted felons - Class D=earn no credit time # Criminal Code Typical offenses your offices investigate #### **Theft** - □ Before: Class D felony - Became a Class C felony if the fair market value was at least \$100,000 - Now: Class A misdemeanor - Becomes a Level 6 felony if the value of the property is at least \$750 and less than \$50,000 - Becomes a Level 5 felony if the value of the property is at least \$50,000 - Counterfeiting - Before: Class D felony - Now: Level 6 felony - Forgery - Before: Class C felony - Now: Level 6 felony - Driver's license/State ID card application fraud - Before: Class D felony - Now: Level 6 felony - Deception-providing false information to a governmental entity to obtain a contract from the governmental entity - New: Class A misdemeanor - Becomes a Level 6 felony if the false information results in financial loss to the governmental entity - Deception-false representation of an entity as a disadvantaged or women-owned business enterprise - New: Level 6 felony - Identity Deception - Before: Class D felony - Fair market value of the fraud or harm caused is at least \$50,000-Class C felony - Now: Level 6 felony - Fair market value of the fraud or harm caused is at least \$50,000-Level 5 felony - Fraud - Before: Class D felony - Now: Level 6 felony - Insurance Fraud - Before: Class D felony - With a prior unrelated insurance fraud conviction or value of loss is at least \$2,500-Class C felony - Now: Level 6 felony - With a prior unrelated insurance fraud conviction or value of loss is at least \$2,500-Level 5 felony - Check Deception - Class A misdemeanor - Level 6 if the amount of the check, draft or order is at least \$750 and less than \$50,000 - Level 5 if the amount is at least \$50,000 - Welfare Fraud - Before: Class A misdemeanor - Class D felony if the amount was more than \$250 but less then \$2,500 - Class C felony if the amount was more than \$2,500 - Now: Class A misdemeanor - Level 6 if the amount is more than \$750 but less than \$50,000 - Level 5 if the amount is more than \$50,000 - Medicaid Fraud - Before: Class D felony - Class C felony if the fair market value was at least \$100,000 - Now: Class A misdemeanor - Level 6 if the fair market value is at least \$750 and less than \$50,000 - Level 5 if the fair market value is at least \$50,000 - Children's Health Insurance Fraud - Before: Class D felony - Class C felony if the fair market value was at least \$100,000 - Now: Class A misdemeanor - Level 6 if the fair market value is at least \$750 but less than \$50,000 - Level 5 if the fair market value is at least \$50,000 - Fraud on Financial Institutions - Before: Class C felony - Now: Level 5 felony - Check Fraud - Before: Class D felony - Class C felony with prior unrelated conviction or the aggregate amount is at least \$25,000 - Now: Class A misdemeanor - Level 6 if the aggregate amount is at least \$750 and less than \$50,000 - Level 5 if the aggregate amount is at least \$50,000 #### General Public Administration - Official Misconduct - Before: Class D felony - Now: Level 6 felony - Bribery - Before: Class C felony - Now: Level 5 felony - Ghost Employment - Before: Class D felony - Now: Level 6 felony #### General Public Administration - Conflict of Interest - Before: Class D felony - Now: Level 6 felony - Profiteering from public service - Before: Class D felony - Now: Level 6 felony # Interference with General Government Operations - Perjury - Before: Class D felony - Now: Level 6 felony - Obstruction of Justice - Before: Class D felony - Now: Level 6 felony # Purchasing Offenses - Depository Rule - Before: Class A misdemeanor - Class D felony if the amount was at least \$750 - Class C felony if the amount was at least \$50,000 - Now: Class A misdemeanor - Level 6 felony if the amount is at least \$750 - Level 5 felony if the amount is at least \$50,000 # Offenses Against Public Health, Order and Decency - Racketeer Influenced and Corrupt Organizations - Underlying offenses include - Theft - Forgery - Fraud - Bribery - Official Misconduct - Conflict of Interest - Corrupt Business Influence - Before: Class C felony - Now: Level 5 felony # Credit Classification Example How much time will now be served #### **Theft** - □ Before: less than \$100,000 - Range for Class D felony: $\frac{1}{2}$ -1 $\frac{1}{2}$ -3 years - \square Served: 3 months-9 months-1½ years - □ Now: less than \$750 - Range for Class A misdemeanor: up to a year - Serve: 6 months (serve one, earn one) - Now: between \$750 and \$50,000 - \blacksquare Range for Level 6 felony: 6 months-1 year- $2\frac{1}{2}$ years - Serve: 3 months-6 months-15 months (serve one, earn one) #### **Theft** - Before: more than \$100,000 - Range for Class C felony: 2-4-8 years - Served: 1 year-2 years-4 years - Now: over \$50,000 - Range for Level 5 felony: 1 year-3 years-6 years - Serve: 9 months- $2\frac{1}{4}$ years- $4\frac{1}{2}$ years (serve three, earn one) # Indiana Inspector General & State Ethics Commission www.in.gov/ig